

RAPORT WYNIKOWY
z I serii (zerowej) pomiarów wgłębnych
przemieszczeń Skarpy Wiślanej w Czersku
oraz III serii pomiarów wgłębnych przemieszczeń
Skarpy Wiślanej w Górze Kalwarii
gm. Góra Kalwaria, pow. Piaseczyński,
woj. mazowieckie

ZAMAWIAJĄCY:

POWIAT PIASECZYŃSKI
UL. CHYLICKOWSKA 14
05-500 PIASECZNO

Opracował zespół:

mgr Rafał Kuszyk
upr. V-1553, VII-1362

mgr Aneta Cała

Warszawa – maj 2012r.

SPIS TREŚCI

1. WSTĘP	3
2. CZERSK.....	4
2.1. Charakterystyka geologiczno-inżynierska	4
2.2. Zakres wykonanych prac.....	5
2.3. Opis przekrojów pomiarowych	5
2.4. Technologia wykonania inklinometrów	5
2.5. Stabilizacja punktów i sprzęt pomiarowy	7
3. GÓRA KALWARIA	8
4. WNIOSKI KOŃCOWE.....	9

ZAŁĄCZNIKI

Zał. 1.0	Mapa lokalizacyjna, skala 1:10 000
Zał. 1.1	Mapa inwentaryzacji, skala 1:10 000
Zał. 2.0	Mapy dokumentacyjne, skala 1:1000
Zał. 3.0	Profile otworów, skala 1:100
Zał. 4.0	Karty inklinometrów, skala 1:100
Zał. 5.0	Odległości pomiędzy głowicami kolumn inklinometrycznych w poszczególnych przekrojach pomiarowych [m]
Zał. 6.0	Zestawienie wyników pomiarów przemieszczeń pionowych i poziomych głowic kolumn inklinometrycznych
Zał. 7.0	Wyniki pomiarów wgłębnych przemieszczeń Skarpy Wiślanej

1. WSTĘP

Niniejszy raport sporządzono na zamówienie Powiatu Piaseczyńskiego z siedzibą przy ul. Chyliczkowskiej 14 w Piasecznie. Opracowanie zawiera:

- szczegóły techniczne konstrukcji punktów monitorujących ruchy masowe Skarpy Wiślanej w miejscowości Czersk;
- wyniki pierwszej (zerowej) serii pomiarów przemieszczeń wgłębnych w miejscowości Czersk;
- wyniki trzeciej serii pomiarów wgłębnych przemieszczeń Skarpy Wiślanej w miejscowości Góra Kalwaria (na odcinku od zbiegu ulic Wojska Polskiego i Batalionu Czwartaków do Moczydłowa).

Lokalizacja punktów pomiarowych została przedstawiona w Zał. 1.0 i Zał. 1.1.

Dla potrzeb opracowania niniejszego raportu wykorzystano:

- [1] Projekt robót geologicznych na wykonanie inklinometrów do pomiarów wgłębnych przemieszczeń Skarpy Wiślanej na działkach ew. nr 518/6, 526/8, 526/9 w obrębie 0015 w Czersku, gm. Góra Kalwaria, pow. Piaseczyński, woj. mazowieckie. HydroGeoStudio. 04-2012.
- [2] Raport wynikowy nr 2 z II serii pomiarów wgłębnych przemieszczeń Skarpy Wiślanej w Górze Kalwarii, gm. Góra Kalwaria, pow. Piaseczyński, woj. mazowieckie. HydroGeoStudio 10.2011.
- [3] Szczegółowa Mapa Geologiczna Polski w skali 1:50 000, arkusz Góra Kalwaria (M 34-7A), wraz z objaśnieniami. Instytut Geologiczny 1966.
- [4] Mapa Hydrogeologiczna Polski w skali 1:50 000, arkusz Góra Kalwaria 597, wraz z objaśnieniami. Państwowy Instytut Geologiczny 1997.
- [5] System Osłony Przeciw Osuwiskowej SOPO. Państwowy Instytut Geologiczny.
- [6] PN-B-02481:1998. Geotechnika. Terminologia podstawowa, symbole literowe i jednostki miar.
- [7] PN-EN ISO 14688. Badania geotechniczne. Oznaczanie i klasyfikowanie gruntów.
- [8] PN-B-02479:1998. Geotechnika. Dokumentowanie geotechniczne. Zasady ogólne.
- [9] Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2006 r. nr 129, poz. 902 z późn. zm.).
- [10] Ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze (Dz. U. z 2011 r. nr 163, poz. 981).
- [11] Rozporządzenie Ministra Środowiska z dnia 20 czerwca 2007 r. w sprawie informacji dotyczących ruchów masowych ziemi (Dz. U. z 2007 r. nr 121, poz. 840).

2. CZERSK

2.1. Charakterystyka geologiczno-inżynierska

Teren badań w rejonie Czerska obejmuje wschodni skraj wysoczyzny lodowcowej, Skarpę Wiślaną oraz obszar tarasu zalewowego wyższego Wisły znajdujący się w bezpośrednim sąsiedztwie podnóża skarpy. Skarpa ma około 20 m wysokości oraz nachylenie powyżej 30%. Krawędź skarpy układa się na rzędnej ok 110,0 m npm.

W obrębie Skarpy Wiślanej w rejonie Czerska występują osuwiska oraz tereny zagrożone ruchami masowymi opisane szczegółowo w Systemie Osłony Przeciw Osuwiskowej SOPO Państwowego Instytutu Geologicznego [5]. Występują tu osuwiska aktualnie nieaktywne oraz tereny zagrożone ruchami masowymi. Przekrój pomiarowy IX został zlokalizowany w najbardziej newralgicznym rejonie, gdzie w okresie ostatniego pół roku doszło do ruchów mas ziemnych skutkujących naruszeniem konstrukcji infrastruktury technicznej. Dodatkowo przekrój X zlokalizowano na obszarze potencjalnie narażonym na takie ruchy, w rejonie intensywnej zabudowy.

Na badanym terenie bezpośrednio pod powierzchnią terenu występują (wg Zał. 3.0 i poz. [3]):

A. Na wysoczyźnie lodowcowej:

- do głębokości 0,40 ÷ 1,50 m ppt gleba;
- do głębokości 4,80 ÷ 14,80 m ppt utwory niespoiste w postaci piasków drobnych (piaski zastoiskowe) miejscami przykryte utworami lodowcowymi w postaci glin pylastych o miąższości ok. 5,70 m;
- do głębokości rozpoznania utwory spoiste w postaci łów (utwory zastoiskowe).

B. Na tarasie zalewowym wyższym:

- do głębokości 0,30 ÷ 0,40 m ppt gleba;
- do głębokości rozpoznania utwory niespoiste w postaci piasków drobnych (utwory rzeczne) miejscami przykryte lub podścielone warstwą utworów spoistych w postaci glin i glin pylastych (utwory rzeczne facji powodziowej – mady).

Na wysoczyźnie lodowcowej nie nawiercono ciągłego poziomego wodonośnego. W obrębie skarpy stwierdza się występowanie nieregularnie rozmieszczonych sączeń śródglinowych. U podnóża skarpy – na obszarze tarasu zalewowego wyższego Wisły nawiercono zwierciadło wód podziemnych o charakterze swobodnym na głębokości ok. 1,0 ÷ 1,5 m ppt.

2.2. Zakres wykonanych prac

W celu prowadzenia pomiarów wgłębnych przemieszczeń Skarpy Wiślanej w Czersku, na działkach ew. nr 518/6, 526/8, 526/9 zainstalowano 6 pionów inklinometrycznych w 2 profilach pomiarowych oraz 8 reperów odniesienia zlokalizowane poza zasięgiem wpływu skarpy (Zał. 1.1). Piony inklinometryczne wykonano na podstawie projektu prac geologicznych wg poz. [1]. Lokalizację profili pomiarowych przedstawiono w Zał. 1.0. Projekt techniczny inklinometrów przedstawiono w Zał. 4.0. Po zainstalowaniu kolumn inklinometrycznych wykonano I (zerową) serię pomiarów wgłębnych przemieszczeń skarpy.

2.3. Opis przekrojów pomiarowych

Przekroje pomiarowe zostały zlokalizowane w następujących miejscach:

Przekrój IX - Czersk, rejon zbiegu ul. Warszawskiej i Bielińskiego

- repery kontrolne: trzy repery na murze ogrodzeniowym cmentarza komunalnego w Czersku przy ulicy Bielińskiego, repery na filarze mostu nad kanałem Czarna – Cedron w tym jeden reper miejski, reper na budynku gospodarczym na posesji przy ulicy Gródź 10;
- repery kontrolowane: trzy repery stabilizowane na wlotach rur inklinometrycznych na górze, środku i na dole skarpy INK9/1, INK9/2, INK9/3.

Przekrój X - Czersk, rejon ul. Warszawskiej 15

- repery kontrolne: reper na budynku Szkoły Podstawowej w Czesku przy ulicy Warszawskiej 17, reper na murze ogrodzeniowym na posesji przy ulicy Warszawskiej 3, dwa repery na filarze mostu nad kanałem Czarna – Cedron w tym jeden reper miejski, reper na budynku gospodarczym na posesji przy ulicy Gródź 9;
- repery kontrolowane: trzy repery stabilizowane na wlotach rur inklinometrycznych na górze, środku i na dole skarpy INK10/1, INK10/2, INK10/3.

2.4. Technologia wykonania inklinometrów

Kolumny inklinometryczne, wykonane z łączonych odcinków rur typu ABS (długości 3,0 m) zostały zainstalowane w otworach wiertniczych. Szczegóły konstrukcyjne wg Rys. 1 i Tab. 1.

Instalacja kolumny inklinometrycznej odbyła się w następujący sposób:

- wiercenie otworu;
- montaż rur o długości odcinków 3,0m;
- iniekcja wypełniająca;

- instalacja osłony metalowej w górnej części kolumny przystosowanej do pomiarów geodezyjnych.

Przestrzeń między gruntem a kolumną rur inklinometrycznych została wypełniona zaczynem cementowym niskociśnieniowo w celu uzyskania właściwej współpracy kolumny z otaczającym gruntem. Spód kolumny zabezpieczony został korkiem a w części górnej zamontowana została żeliwna osłona z zamknięciem systemowym.

Pomiary przemieszczeń poziomych, realizowane w terenie, wyznaczają położenie, wzajemnie prostopadłych, osi pomiarowych A i B. Umownie przyjęto, że oś skierowana prostopadle do skarpy oznaczona została jako oś A+. Przyjęte oznaczenie osi A+ należy zachować w kolejnych cyklach pomiarowych. Pozostałe kierunki oznaczone są zgodnie z ruchem wskazówek zegara tzn. rozpoczynając od A+→B+→A-→B-.

Rys. 1 Przekrój poprzeczny przez kolumnę inklinometryczną typu ABS 50

Tab. 1 Parametry charakterystyczne rury inklinometrycznej

Wymiary Typ	A [mm]	B [mm]	C [mm]	D [mm]
2"	47	55	54	60

Wyniki pomiarów określające położenie osi pomiarowych A i B w kolejnych sesjach pomiarowych stanowią bazę dla dalszych obliczeń i pozwalają na określenie:

- przemieszczeń sumarycznych – są to wartości przemieszczeń stwierdzone w okresie pomiędzy pomiarem w danej sesji a pomiarem bazowym;
- przemieszczeń okresowych – są to wartości przemieszczeń w okresie pomiędzy kolejnymi pomiarami;
- przemieszczeń sumarycznych wypadkowych Pw, które wskazują wartość i kierunek wektora przemieszczeń wyznaczonego ze składowych P(A) i P(B) w danej sesji pomiarowej.

Dokładna lokalizacja kolumn inklinometrycznych przedstawiona została na mapach dokumentacyjnych w Zał. 2.0. Współrzędne geodezyjne i geograficzne w Państwowym Układzie Współrzędnych Geodezyjnych 2000 (układ odniesienia - Kronsztad 1960) zamieszczono w Tab.2

Tab. 2 Współrzędne geodezyjne i geograficzne kolumn inklinometrycznych

Numer kolumny inklinometrycznej	Współrzędne:				
	geodezyjne (układ 2000)			geograficzne (WSG'84)	
	X	Y	H	B	L
INK9/1	5758791,10	7515344,78	113,33	51°57'46,294"	21°13'23,749"
INK9/2	5758818,56	7515335,18	105,90	51°57'47,183"	21°13'23,250"
INK9/3	5758884,12	7515395,68	94,80	51°57'49,299"	21°13'26,430"
INK10/1	5758517,55	7515745,19	110,74	51°57'37,402"	21°13'44,676"
INK10/2	5758536,40	7515754,61	106,81	51°57'38,011"	21°13'45,173"
INK10/3	5758634,08	7515796,93	92,44	51°57'41,168"	21°13'47,406"

2.5. Stabilizacja punktów i sprzęt pomiarowy

Punkty odniesienia na budynkach lub innych obiektach budowlanych zastabilizowane zostały za pomocą prętów stalowych z osadzoną kulką. Punkt odniesienia na filarze mostu nad kanałem Czarna – Cedron w rejonie Czerska oraz punkt na budynku nr 14 przy ul. Sajny to istniejące repery państwowe. Punkty odniesienia (część) u podstawy skarpy wykonane zostały jako punkty ziemne zabetonowane na głębokości około 2 metrów, poza strefą przemieszczeń.

Pomiary przemieszczeń pionowych wykonano niwelacją precyzyjną geometryczną, a dla odcinków o najwyższym nachyleniu niwelacją precyzyjną trygonometryczną. Użyto sprzętu:

- Niwelator Leica DNA 03 (dokładność 0,3 mm/km podwójnej niwelacji), łąty inwarowe ze stojakami, żabki niwelacyjne;
- Tachimetr Leica TS30 (dokładność dalmierza 0,6 mm ± 1 ppm, dokładność kątowna 0,5") wraz z osprzętem.

Przemieszczenia poziome w kierunku składowej prostopadłej do badanej skarpy wykonano poprzez pomiar wzajemny odległości pomiędzy badanymi punktami. Użyto sprzętu:

- Tachimetr Leica TS30.

Ruchy górotworu wyznaczono poprzez pomiary inklinometryczne wgłębne w rurach

zlokalizowanych w badanych punktach. Użyto sprzętu:

- Inklinometr SISGEO (S242HV3000).

Uzyskane dokładności pomiarowe:

- średni błąd pomiaru wysokości reperów $m_H = \pm 1 \text{ mm}$;
- średni błąd pomiaru odległości $m_D = \pm 1 \text{ mm}$.

3. GÓRA KALWARIA

Jednocześnie w rejonie Skarpy Wiślanej w Górze Kalwarii, na odcinku od zbiegu ulic Wojska Polskiego i Batalionu Czwartaków do Moczydłowa przeprowadzono III serię pomiarów wgłębnych przemieszczeń Skarpy Wiślanej. W ramach prowadzonych pomiarów przemieszczeń Skarpy Wiślanej wyznaczono metodami geodezyjnymi:

- a) przemieszczenia pionowe badanych punktów;
- b) przemieszczenia poziome badanych punktów (składowej prostopadłej do badanej skarpy);
- c) ruchy górotworu na podstawie pomiarów inklinometrycznych.

Pomiary przeprowadzono na 24 pionach inklinometrycznych w 8 przekrojach pomiarowych (zlokalizowanych prostopadle do badanej skarpy) oraz 32 reperach odniesienia zlokalizowanych poza zasięgiem wpływu skarpy w rejonie Góry Kalwarii. Lokalizację przekrojów pomiarowych na tle zinwentaryzowanych wg SOPO osuwisk i terenów zagrożonych przedstawiono w Zał. 1.0. Lokalizacja poszczególnych punktów pomiarowych i reperów odniesienia została przedstawiona w Zał. 1.1. Dla każdego przekroju przewidziano minimum dwa punkty kontrolne (odniesienia) na górze skarpy oraz minimum dwa punkty kontrolne na dole skarpy. Punkty kontrolowane stanowią wloty (górne części) rur inklinometrycznych zainstalowanych w przekroju pomiarowym skarpy. Przemieszczenia poziome, pionowe, oraz ruchy górotworu badane inklinometrycznie wykonano dla każdej z rur inklinometrycznych.

Wyniki pomiarów określające przebieg osi pomiarowych A i B zestawiono na wykresach w Zał. 7.0. W poszczególnych przekrojach pomiarowych pomierzono odległości pomiędzy głowicami kolumn inklinometrycznych zaznaczając kierunki ich przemieszczenia w odniesieniu do poprzedniej serii pomiarowej wg [2]. Wyniki pomiarów przedstawiono w Zał. 5.0 zaś zestawienie przemieszczeń pionowych i poziomych głowic kolumn inklinometrycznych w Zał. 6.0.

4. WNIOSKI KOŃCOWE

1. W ramach prowadzonych pomiarów przemieszczeń Skarpy Wiślanej w Górze Kalwarii, na odcinku od zbiegu ulic Wojska Polskiego i Batalionu Czwartaków do Moczydłowa przeprowadzono trzy serie pomiarowe:

- I seria pomiarów (zerowa) w październiku 2011
- II seria pomiarów w listopadzie 2011
- III seria pomiarów w marzec/kwiecień 2012

2. Analizując wyniki pomiarów przemieszczeń mas ziemnych skarpy w rejonie Góry Kalwarii stwierdzono iż:

A) W przekroju pomiarowym I

- przemieszczenia powierzchniowe poziome w kierunku prostopadłym do skarpy w okresie 10.2011 ÷ 11.2011 wynosiły 3,0 ÷ 7,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 1,0 ÷ 5,0 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe poziome wynosiły 8,0 mm;

- przemieszczenia powierzchniowe pionowe w okresie 10.2011 ÷ 11.2011 wynosiły 0,1 ÷ 3,8 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 0,8 ÷ 2,3 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe pionowe wynosiły 0,7 ÷ 5,8 mm;

- przemieszczenia poziome wgłębne w okresie 10.2011 ÷ 11.2011 wynosiły 1,0 ÷ 24,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 0,25 ÷ 2,0 mm, od początku pomiarów całkowite przemieszczenia poziome wgłębne wynosiły 1,25 ÷ 26,0 mm.

B) W przekroju pomiarowym II

- przemieszczenia powierzchniowe poziome w kierunku prostopadłym do skarpy w okresie 10.2011 ÷ 11.2011 wynosiły 7,0 ÷ 21,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 0,0 ÷ 7,0 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe poziome wynosiły 0,0 ÷ 21,0 mm;

- przemieszczenia powierzchniowe pionowe w okresie 10.2011 ÷ 11.2011 wynosiły 0,6 ÷ 1,1 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 1,4 ÷ 1,9 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe pionowe wynosiły 0,4 ÷ 3,0 mm;

- przemieszczenia poziome wgłębne w okresie 10.2011 ÷ 11.2011 wynosiły 1,0 ÷ 8,5 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 0,2 ÷ 2,5 mm, od początku pomiarów całkowite przemieszczenia poziome wgłębne wynosiły 1,2 ÷ 10,5 mm.

C) W przekroju pomiarowym III

- przemieszczenia powierzchniowe poziome w kierunku prostopadłym do skarpy w okresie 10.2011 ÷ 11.2011 wynosiły 2,0 ÷ 4,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 1,0 ÷ 9,0 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe poziome wynosiły 3,0 ÷ 8,0 mm;
- przemieszczenia powierzchniowe pionowe w okresie 10.2011 ÷ 11.2011 wynosiły 0,1 ÷ 8,5 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 0,0 ÷ 2,1 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe pionowe wynosiły 0,1 ÷ 6,4 mm;
- przemieszczenia poziome wgłębne w okresie 10.2011 ÷ 11.2011 wynosiły 3,0 ÷ 16,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 2,0 ÷ 75,0 mm, od początku pomiarów całkowite przemieszczenia poziome wgłębne wynosiły 6,8 ÷ 90,0 mm.

D) W przekroju pomiarowym IV

- przemieszczenia powierzchniowe poziome w kierunku prostopadłym do skarpy w okresie 10.2011 ÷ 11.2011 wynosiły 7,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 11,0 ÷ 18,0 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe poziome wynosiły 11,0 ÷ 18,0 mm;
- przemieszczenia powierzchniowe pionowe w okresie 10.2011 ÷ 11.2011 wynosiły 0,6 ÷ 1,9 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 1,3 ÷ 3,5 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe pionowe wynosiły 0,6 ÷ 2,9 mm;
- przemieszczenia poziome wgłębne w okresie 10.2011 ÷ 11.2011 wynosiły 1,0 ÷ 15,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 3,0 ÷ 50,0 mm, od początku pomiarów całkowite przemieszczenia poziome wgłębne wynosiły 4,0 ÷ 60,0 mm.

E) W przekroju pomiarowym V

- przemieszczenia powierzchniowe poziome w kierunku prostopadłym do skarpy w okresie 10.2011 ÷ 11.2011 wynosiły 1,0 ÷ 10,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 10,0 ÷ 14,0 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe poziome wynosiły 13,0 ÷ 20,0 mm;
- przemieszczenia powierzchniowe pionowe w okresie 10.2011 ÷ 11.2011 wynosiły 1,2 ÷ 4,6 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 0,8 ÷ 7,7 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe pionowe wynosiły 0,4 ÷ 3,1 mm;

- przemieszczenia poziome wgłębne w okresie 10.2011 ÷ 11.2011 wynosiły 1,0 ÷ 10,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 7,5 ÷ 45,0 mm, od początku pomiarów całkowite przemieszczenia poziome wgłębne wynosiły 8,5 ÷ 55,0 mm.

F) W przekroju pomiarowym VI

- przemieszczenia powierzchniowe poziome w kierunku prostopadłym do skarpy w okresie 10.2011 ÷ 11.2011 wynosiły 15,0 ÷ 60,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 1,0 ÷ 4,0 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe poziome wynosiły 14,0 ÷ 64,0 mm;

- przemieszczenia powierzchniowe pionowe w okresie 10.2011 ÷ 11.2011 wynosiły 1,0 ÷ 3,3 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 1,8 ÷ 3,8 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe pionowe wynosiły 0,4 ÷ 1,6 mm;

- przemieszczenia poziome wgłębne w okresie 10.2011 ÷ 11.2011 wynosiły 2,0 ÷ 19,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 9,0 ÷ 75,0 mm, od początku pomiarów całkowite przemieszczenia poziome wgłębne wynosiły 11,0 ÷ 94,0 mm.

G) W przekroju pomiarowym VII

- przemieszczenia powierzchniowe poziome w kierunku prostopadłym do skarpy w okresie 10.2011 ÷ 11.2011 wynosiły 15,0 ÷ 17,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 2,0 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe poziome wynosiły 15,0 ÷ 17,0 mm;

- przemieszczenia powierzchniowe pionowe w okresie 10.2011 ÷ 11.2011 wynosiły 0,4 ÷ 3,1 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 1,5 ÷ 2,3 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe pionowe wynosiły 1,0 ÷ 1,9 mm;

- przemieszczenia poziome wgłębne w okresie 10.2011 ÷ 11.2011 wynosiły 2,0 ÷ 15,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 8,0 ÷ 55,0 mm, od początku pomiarów całkowite przemieszczenia poziome wgłębne wynosiły 10,0 ÷ 70,0 mm.

H) W przekroju pomiarowym VIII

- przemieszczenia powierzchniowe poziome w kierunku prostopadłym do skarpy w okresie 10.2011 ÷ 11.2011 wynosiły 1,0 ÷ 7,0 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 4,0 ÷ 9,0 mm, od początku pomiarów całkowite przemieszczenia powierzchniowe poziome wynosiły 2,0 ÷ 5,0 mm;

- przemieszczenia powierzchniowe pionowe w okresie 10.2011 ÷ 11.2011 wynosiły 0,3 ÷ 2,6 mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o 0,1 ÷ 3,7 mm, od po-

czątku pomiarów całkowite przemieszczenia powierzchniowe pionowe wynosiły $0,5 \div 1,1$ mm;

- przemieszczenia poziome wgłębne w okresie 10.2011 ÷ 11.2011 wynosiły $1,5 \div 5,25$ mm, w okresie 11.2011 ÷ 04.2012 zmieniły się o $3,0 \div 20,0$ mm, od początku pomiarów całkowite przemieszczenia poziome wgłębne wynosiły $4,5 \div 25,2$ mm.

3. Analizując przemieszczenia powierzchniowe widać, iż przemieszczenia poziome (na kierunku x(N) - prostopadłe do skarpy), w odniesieniu do II sesji pomiarowej (11.2011), zwiększyły się o $0 \div 18$ mm. Największe rzędu $9 \div 18$ mm występują w przekroju III, IV, V i VIII.

4. Przemieszczenia pionowe punktów, w odniesieniu do II sesji pomiarowej (11.2011), zmieniły się o $0 \div 8$ mm. Największe wystąpiły w punkcie INK5/1 (przekrój V).

5. Pomiary inklinometryczne ruchów wgłębnych mas ziemnych w badanych punktach wykazały, iż w stosunku do II sesji pomiarowej (11.2011) przemieszczenie wzrosło o $0 \div 75$ mm. Maksymalnie przemieszczenia rzędu 75 mm wystąpiły w przekroju pomiarowym III (inklinometr INK3/3) oraz VI (inklinometr INK6/1).

6. Reasumując, od początku pomiarów (pomiar zerowy 10.2011) tj. przez okres 6 miesięcy, całkowite ruchy masowe na analizowanym obszarze wyniosły:

- przemieszczenia powierzchniowe poziome $5 \div 21$ mm,
- przemieszczenia powierzchniowe pionowe $0 \div 12$ mm,
- przemieszczenia poziome wgłębne $1 \div 94$ mm.

Wyniki te dają średni miarodajny ruch mas ziemnych w najbardziej newralgicznych rejonach (przekroje III ÷ VI) na poziomie ok. 6 mm / miesiąc.

7. Stwierdza się, iż na badanym obszarze Góry Kalwarii (na odcinku od zbiegu ulic Wojska Polskiego i Batalionu Czwartaków do Moczydłowa):

- w przekrojach III, IV i V występują postępujące wgłębny ruch mas ziemnych zagrażający infrastrukturze naziemnej;
- w przekrojach VI, VII i VIII zauważono narastające wgłębne ruchy mas ziemnych co wymaga potwierdzenia w kolejnej sesji pomiarowej;
- w przekrojach I i II w okresie 11.2011 ÷ 04.2012 zarejestrowano mniejsze wgłębne ruchy mas ziemnych (ok. $0,2 \div 2,0$ mm) niż w okresie 10.2011 ÷ 11.2011 (ok. $1,0 \div 24,0$ mm), jednak biorąc pod uwagę przemieszczenia powierzchniowe dochodzące w okresie 11.2011 ÷ 04.2012 do $5 \div 7$ mm, można spodziewać się ponownego narastania wgłębnych ruchów mas ziemnych w tym rejonie i należy traktować ten odcinek Skarpy Wiślanej jako niestabilny.